PRINCETON UNIVERSITY PLASTICS LABORATORY #### PLASTICS LABORATORY TECHNICAL REPORT No. 67A ## PIEZO-RESISTIVE CHARACTERISTICS OF SOME ORGANIC SEMICONDUCTING POLYMERS A. W. Henry and C. Cappas April 15, 1963 Contract No. DA-31-124-ARO(D)-21 "Reproduction, translation, publication use and disposal in whole or in part by or for the United States Government is permitted." The work reported here was supported partly by the Army, Navy and Sandia Corporation under Contract No.DA-31-124-ARO(D)-21; ONR 356-375 ### TABLE OF CONTENTS | Pag | ge | |--------------------------------|----| | ABSTRACT | | | INTRODUCTION | L | | EXPERIMENTAL | L | | MATERIALS | L | | APPARATUS | l | | RESULTS AND DISCUSSION OF PAQR | 7 | | PERMEATION OF SAMPLES | 7 | | MOLECULAR COMPLEXES | 9 | | METALLIC RUNS | 0 | | OTHER ORGANIC POLYMERS | 4 | | FIGURE OF MERIT 28 | 8 | | TELLURIUM 28 | 8 | | CONCLUSIONS | 7 | | APPENDIX40 | 0 | | BIBLIOGRAPHY | 1 | #### ABSTRACT A series of highly conjugated polymers with semi-conducting characteristics, was examined to determine the piezo-resistive behavior. The resistivities ranging from 10^2 to 10^{11} ohm-cm at room temperature and 1840 atmospheres pressure, decreased 100, and for some polymers, 1000 fold as the pressure was increased to 35,000 atmospheres. Elimination of voids and particle-to-particle contact problems was obtained by the extreme pressures used as evidenced by: (a) absence of hysteresis in the piezo-resistivity, and (b) low measured permeation rate to air. A correlation between the extrapolated activation energy for the polyacene quinone radical (PAQR) polymers and the number of fused rings in the aromatic portion of the polymer was obtained. An elemental polymeric semiconductor with high conductivity (i.e. p-type tellurium), was also observed to have a decreasing thermoelectric power with increased pressure and a relatively constant activation energy, both due to the p-type TeO₂ impurity. #### Introduction This work attempts to correlate the observed piezo-resistive changes of various organic semiconducting-polymers. It is a continuation of earlier work started at the Plastics Laboratory during 1961. Other work has been done concerning the piezo-resistive effect of various metallic semiconductors. Balchan and Drickamer² reported that selenium exhibits a rapid drop in resistance between 60 and 128 kilobars pressure, with the material suddenly dropping to the resistance of a metal at 128 kilobars, due probably to a sudden rearrangement of the atomic structure at this pressure. Ioffe³, reported that tellurium also showed a drop in resistance with increased pressure. #### Experimental #### Materials The polymer 6AWH was prepared by reacting pyrene, pyromellitic anhydride, and ZnCl₂ catalyst in a 1-1/2 mole ratio respectively, at 306°C.^{4,9} The other PAQR polymers used, (i.e. the EHE series) were prepared by Engelhardt, himself^{4,9} He also prepared the Schiff's base polymer, 106 EHE.^{4,9} #### Apparatus The apparatus, as shown in Figure 1, consisted of two braced Bridgman-type tungsten-carbide anvils of about 0.2 inch diameter faces. The anvils were surrounded by stainless-steel Figure 1, Anvil apparatus used to make the resistance versus (Load) runs on the PAQR polymers. shrink rings to help neutralize some of the compressive stresses. Surrounding the bottom anvil was a brass centering collar, which rested on the stainless-steel shrink ring of the bottom anvil. A soft rubber 0-ring was placed on the top of the collar to prevent the top anvil from making electrical contact with the bottom one. The actual sample of material, a polyacene quinone radical polymer synthesized by Engelhardt, 4,9 for example, was finely ground and dried for at least 200 hours in a desiccator before testing. The sample was then tamped inside a pyrophyllite ring whose inside diameter was just slightly larger than 0.2 inches and about 70 mils thick. It was discovered later that a thinner ring, (i.e. 10-20 mils), coated with ferric oxide, better prevented the sample from being squeezed out between the anvil faces, which occasionally caused the anvils to slip and crack against each other. This lateral slip process was generally not observed with the anvil set-up as shown in Figure 1, but only with anvils which were poorly aligned. The anvil set-up shown in Figure 1, was well aligned, because of a paper disk which fitted snugly around the pyrophyllite disk and into the brass collar; and also due to the tightly-fitting aluminum shielding ring which surrounded both anvils and steel back-up pieces. The top anvil was insulated by a piece of thin Teflon sheet which completely surrounded the upper shrink ring and back-up piece. Copper sheet, 5 mils thick, was placed between the anvils and their back-up pieces to afford a more uniform distribution of pressure. The whole assembly was placed inside an aluminum box to further shield the cell electrically. It was insulated from the press by two 3/8 inch thick phenolic blocks. A 610A Keithley Electrometer was used to measure the resistance of the cell via electrically shielded leads. The cell was placed in a Watson-Stillman press of 50 tons maximum force, and which could theoretically exert a maximum pressure of about 175,000 atmospheres on the 0.2 inch diameter anvil faces. The samples were run at the maximum pressure and temperature first to obtain a thoroughly compacted sample for the subsequent temperature and pressure runs. The resistances were recorded only as the pressure was increased to the particular pressure levels because of the hysteresis exhibited by the press itself, due to piston drag as the pressure was released, as shown in Figure 2. The load was reproducible to within a few percent as long as the resistances were recorded on the way up, as can be seen from the graphs of resistance versus (load)^{1/2}, Figures 4-6. These figures are representative of all the runs made with the various polymers. The hysteresis deflection calibration-curve was obtained by using a thick piece of steel with four strain gages attached as shown in Figure 3(a), and connected in a Wheatstone bridge arrangement, Figure 3(b). Figure 2, Hysteresis plot: deflection of steel versus the Gage pressure. Figure 3(a), Strain gage arrangement on the steel bar. Figure 3(b), Wheatstone bridge arrangement of the strain gages to measure deflections of the bar. #### Results and Discussion of PAOR Runs An homologous series of PAQR polymers was examined. The acene part of the polymer varied, as shown in Table I, from napthalene to dibenzpyrene. The quinone part of the polymer was obtained by using pyromellitic anhydride. From the graphs, Figures 4-6, a good correlation between resistance and (load)^{1/2} or in fact (pressure)^{1/2}, can be seen for various temperatures¹. Using the equation: 6 = 6 e where 6 = conductivity at temperature T $G_0 = a constant$ k = Boltzman constant $E_{\perp} = activiation energy$ one can calculate the activation energy of the polymers at various increasing pressures. Figures 7 and 8, illustrate that there is also a good correlation between the activation energy of the polymers and the load or pressure on the material. E_a . decreases with increased (pressure)^{1/2}. This is in agreement with theory¹. A similar expression can be derived for the change in the area of contact between the PAQR polymer molecules as the pressure is increased. This change in area represents a change in entropy, and as such should be independent of temperature and may be expected to be about the same for each polymer in the homologous series. Table I, shows that the entropy-pressure coefficient, b, is indeed relatively insensitive to the temperature; and that the values for b, are fairly similar over the Figure 4, Log of resistance versus the (Load) for polymer 53 EHE. Figure 5, Log of resistance versus the (Load) for polymer 6 AWH Figure 6, Log resistance versus the (Load) for polymer 85 EHE Figure 7, Activation energy versus the (Load) for the PAQR polymers numbered above. Figure 8, Activation energy versus the (Load) for the PAQR polymers numbered above. TABLE I Pressure-Conductivity Parameters for Various Semiconducting Polymers | | | | Entropy-
Pressure
Coef | Activ.
Energy
Pressure
Coef
b 2.3 | Ea | |----------------|---------------------------|-------------|----------------------------------|--|---------------------------| | Sample
No. | Composition | <u> T°C</u> | b" $\times 10^6$ eV/(atm)/2 (°1 | $\begin{array}{c} b_0 \times 10^3 \\ (2) eV/(atm) \end{array}$ | $(^{\circ}K)(eV)$ | | 51EHE | Terphenyl-PMA | 25
105 | 0.180
0.220 | 1.055
1.055 | 0.410
0.410 | | 52 EHE | Napthalene-PMA | 23
107 | 0.990
1.000 | 1.235
1.2 3 5 | 0.526
0.526 | | 5 3 EHE | Anthracene-PMA | 22
103 | 2. 83 6
2. 733 | 0.187
0.187 | 0.267
0.267 | | 54EHE | Phenanthrene-PMA | 30
112 | 1.420
1.420 | 0.636
0.636 | 0.2725
0.2725 | | 6AWH | Pyrene-PMA | 25
105 | 1.830
1.835 | 0.415
0.415 | 0.210
0.210 | | 56 EHE | Chrysene-PMA | 29
98 | 2 .3 40
2 .3 55 | 0.314
0.314 | 0.1935
0.19 3 5 | | 85EHE | Perylene-PMA | 25
105 | 1.825
1.840 | 0.347
0.347 | 0.1595
0.1595 | | 86ЕНЕ | Dibenzpyrene-PMA | 27
105 | 2 .38 5
2 .448 | 0.0916
0.0916 | 0.131
0.131 | | 87EHE | Picene-PMA | 29
113 | 2.655
2.657 | 0.1285
0.1285 | 0.1095
0.1095 | | 106EHE | 1,4 Napthaquinone
TODI | 23
99 | -8.000
-7.800 | 3.140
3.140 | 1.000
1.000 | Note: PMA = Pyromellitic anhydride TODI = p-toluene diisocyanate entire series. The activation energy plus a constant shown in Table I, was obtained by extrapolating the activation energy versus (load) 1/2 plot, Figures 7 and 8, to zero pressure. 1 At low pressures, the constant "c" becomes comparable to the activation energy-pressure coefficient, b_0 , times the (pressure) 1/2, i.e. $(c>b_0^{p^{1/2}})$ in the equation: $E=E_0+c_0^2+c_0^2$, and hence "c" can not be neglected. The extrapolated activation energy does show a drop as the acene part of the polymer increases in the number of fused rings and becomes more highly conjugated as can be noted in Table I. The more highly conjugated the molecules, the easier it is for an electron or hole to traverse it. Eley has reported that the change in energy levels or width of energy gaps is inversely proportional to the number of π -electrons, hence to the number of fused rings. This theory exhibits a good correlation for the PAQR polymer series. Figure 9. The activation energy-pressure coefficient, "b_o", was obtained by taking the slope of the activation energy versus the $(\log d)^{1/2}$ plot, i.e. from Figures 7 and 8. The values of "b_o" for the various polymers in the series could not be correlated to the degree of conjugation, or number of fused aromatic rings in the acene part of the polymer. However, there is a good correlation between E_a and b_o as is to be expected, (see Figure 9 (a)), for the higher the energy barrier the more easily it will be reduced by an increase in pressure. Figure 9 The extrapolated activation energy of the PAQR polymers versus one over the No. of fused rings in the Acene part of the polymers. Figure 9(a) The activation energy-pressure, bo, coefficient versus the extrapolated activation energy. #### Permeation of Samples The purpose of this experiment was to find out whether the PAQR polymers would compress to a homogeneous, non-porous disk or remain a porous agglomeration of powder particles. If the sample had remained porous, the reduction in resistance with increased pressure could be interpreted as due partly to particle-particle contacting, rather than due principally to having the molecules themselves being pushed more closely together by the increased pressure. The apparatus consisted of a vacuum pump, a McLeod vacuum gage, a three-way stopcock, and glass and rubber tubing arranged as shown in Figure 10. The system was evacuated without the sample to obtain a reference leak rate. The sample, sealed against a coarse porous glass filter with rubber cement, was then included in the system and the leak rate redetermined. The permeability calculation is shown in the appendix. The sample tested, a representative material of the homologous PAQR series, exhibited a permeation coefficient of less than 8 x $10^{-8} \frac{\text{cc/sec-cm}}{\text{cm}^2-\text{atm}}$ which shows it to be fairly impermeable. For comparison, helium has a permeation coefficient through Mylar film of 1 x 10^{-6} (in same units). This low permeation rate for the PAQR sample proved that the samples were compacted to non-porous disks under the conditions of the experiment. It also substantiates the postulation that the piezo-resistive effect observed was due to molecule- Figure 10, The permeation apparatus. molecule approach, and to an increase in orbital overlap between molecules, causing an overall decrease in activation energy for the hopping of electrons or holes from one molecule to another. This is also confirmed by the lack of hysteresis in the pressure-resistance curves. #### Molecular Complexes Aromatic hydrocarbons by themselves have relatively high resistivities: 10^{12} to 10^{18} ohm-cm. However, recently Kommandeur and Hall⁵, reported that a molecular complex of an aromatic hydrocarbon, (e.g. perylene or pyrene), and iodine would, when prepared in the proper stoichiometric ratio, have a conductivity 10 to 12 orders of magnitude higher. They proved that it was pure electronic and not ionic conductivity, by passing 10,000 times the amount of current through the sample needed to decompose it according to Faraday's laws, but observed no change in the conductivity. The conductivity in this type of complex is particularly interesting for the bonding between the iodine and the aromatic hydrocarbon is of the dative covalent type. The materials form a sort of infinite sandwich-type molecular complex, i.e. alternate layers of aromatic and iodine molecules stacked one on top of the other. The pyrene.2 iodine complex was prepared according to Kommandeur and Hall⁵. The complex is stable at room temperature only if kept under its own vapor pressure, hence it was stored in a desiccator containing excess iodine crystals. 1/2 The complex showed a decrease in resistance with (pressure) the range in resistivities being from about 650 ohm-cm at 7000 atmospheres pressure to about 510 ohm-cm at 35,000 atmospheres, see Figure 12. Since the structurally soft complex was pressure sensitive, and was an ideal model of polymer molecules being squeezed closer and closer together, it can be concluded that the piezo-resistive changes being observed in the covalently bonded macromolecules were due to a closer approach of the molecules with an overall decrease in the hopping and carrier formation activation energy. #### Metallic Runs By referring again to Figures 4-8, it can be seen that possibly the polymers could reach practically zero resistance or zero activation energy if the pressure were raised high enough. It can also be thought of in molecular terms, that the molecules on being pushed closer and closer together, would have lowered the hopping barriers between them. In the limit, there would be no distinction between the molecules (i.e. like a metal), and an electron or hole would be free to move easily and instantaneously throughout the system. With this in mind, an attempt was made to attain "metallic" character in a few of the most conductive polymers on hand. Some of the runs were made using the high pressure equipment at the Signal Corps Testing Center at Fort Monmouth, New Jersey, with the valuable assistance of Dr. A. Giardini. The tungsten-carbide anvils used there had 1/2 inch diameter faces. These anvils, as shown in Figure 11, were unsupported, i.e. they did not have a shrink-fitted ring around them. The press was calibrated as to pressure developed between the anvils. The force was controlled by a valve in an automatically pumped oil system. The highest pressure reached with the unsupported anvils was 98,000 atmospheres. This pressure, as can be seen from Figure 12, was still not quite high enough to cause the polymers tested to go "metallic". In this particular series of runs, the polymers were not subjected to a pre-compaction at high temperature and pressure before recording the piezo-resistive changes. The greater curvature of the plots in this instance is undoubtedly due in large measure to this. 4,9 The polymers definitely did show the tendency to approach metallic conduction, but one can not be more specific since a pressure higher than 98,000 atmospheres was not attainable. The samples were surrounded by thin pyrophyllite rings, coated with ferric oxide. The attainment of these low resistances was not due to the anvils touching on the periphery of the samples, since the smallest sample thickness, which was measured at the end of the run, was 14 mils. The tungsten-carbide anvils had been ground flat by diamond lapping them, using a Hyprez diamond compound of a 15-30 micron grade. Figure 11, Anvil apparatus used at Fort Monmouth, New Jersey Figure 12, Log of resistance versus (Load) for polymers listed above. Runs made at Fort Monmouth, N.J. Figure 12, Log of resistance versus (Load) for polymers listed above. Runs made at Fort Monmouth, N.J. #### Other Organic Polymers A Schiff's base type polymer, 106 EHE, i.e. 1,4-napthaquinone and p-toluene diisocyanate in a (1:1) mole ratio was tried. It showed a straight line correlation between resistance and $(10ad)^{1/2}$, just as the PAQR polymers had, see Figure 13. However, its extrapolated activation energy at zero pressure was much higher than that of the PAQR polymers, "E_a + c" being about 1.00 eV compared to the PAQR range of from 0.1095 to 0.526 eV. The activation energy-pressure coefficient was also higher by a factor of almost three times that of the highest "bo" for a PAQR polymer; the latter being 1.235 x 10^{-3} and the former 3.14 x 10^{-3} . The entropy-pressure coefficient was different by about a factor of four and was minus in sign: -8×10^{-6} , cf. Table I for comparison. It would seem that the mechanism for conduction in the PAQR polymers is different from that in Schiff's base type polymers. Polytetrachlorothiophenol and a polymer 28 JTK, made from a (1:1) mole ratio of pyromellitic anhydride and chloroacetic acid using ZnCL₂ as catalyst, both showed the usual straight line correlation between (load)^{1/2} and resistance, see Figures 14 and 15. However, neither of these polymers showed a variation in activation energy with pressure; it remained fairly constant at about 0.15 eV. It is believed therefore, that the decrease in resistance was caused mainly by an increase in mobility of the carriers. Figure 13, Log of resistance versus the (Load) for polymer 106 EHE Figure 14, Log resistance versus the (Load) for Polytetrachlorothiophenol Figure 15, Log of resistance versus the (Load) for polymer 28 JTK #### Figure of Merit - FOM An important consideration in determining the feasibility of the polymers tested for use in pressure sensing devices, is their Figure of Merit. It can be defined as the signal to noise ratio in a typical circuit. A sample calculation for the FOM of a common strain gage and one of the semiconducting polymers can be found in the appendix. FOM values for the polymers as well as their room temperature resistivities determined at or extrapolated to 1840 atmospheres, are listed in Table II. As a reference the FOM for a common strain gage is about 0.4 x 10⁻³. The values listed for the polymers show considerably higher FOM's than the strain gage, and thus are interesting as potentail materials in pressure sensing devices. #### Tellurium Inffe³ reported pressure runs with tellurium showing a decrease of the original energy gap of the material, (i.e. 0.34 eV) with pressure, until at about 30,000 atmospheres, the tellurium attained zero energy gap or became metallic. It appeared desirable to re-examine this energy gap versus pressure correlation for p-type tellurium. Since the actual resistance of the tellurium sample was small, i.e. around 10^{-2} ohms, the resistance was measured using a constant current passed through the sample, and by determining the voltage across the sample by a 150A Keithley Microvolt-Ammeter as the pressure was varied. The corrected resistance versus (load) 1/2 plot is shown by Figure 16. The resistance was corrected for the varying resistance of Figure of Merit and Room Temperature Resistivities of the Polymers Tested | Samr | ole No. | Composition | F.O.M. | Resistivity (ohm-cm) | |------------|---------|---------------------------|-------------------------|-------------------------| | 51 | ЕНЕ | Terphenyl-PMA | 1.49 x 10 ⁻³ | 1.05 x 10 ⁸ | | 52 | EHE | Napthalene-PMA | 1.22×10^{-3} | 1.48×10^{7} | | 53 | EHE | Anthracene-PMA | 1.53×10^{-3} | 3.32 x 10 ⁶ | | 54 | EHE | Phenanthrene-PMA | 1.58 x 10 ⁻³ | 3.59 x 10 ⁶ | | 6 | AWH | Pyrene-PMA | 1.63×10^{-3} | 3.82 x 10 ⁵ | | 56 | ЕНЕ | Chrysene-PMA | 1.59×10^{-3} | 1.00 x 10 ⁶ | | 85 | EHE | Perylene-PMA | 1.74×10^{-3} | 1.25 x 10 ⁵ | | 8 6 | ЕНЕ | Dibenzpyrene-PMA | 2.02×10^{-3} | 2.10×10^{4} | | 8 7 | EHE | Picene-PMA | 1.93×10^{-3} | 2.35×10^5 | | 106 | EHE | 1,4-Napthaquinone-TODI | 1.35×10^{-3} | 1.19 x 10 ¹¹ | | 28 | JTK | Chloroacetic acid_PMA | 1.55×10^{-3} | 4.00×10^2 | | | | Polytetrachlorothiophenol | 1.68×10^{-3} | 3.38×10^6 | NOTE: PMA = Pyromellitic anhydride TODI = p-toluenediisocyanate the cell itself with pressure, and for the thermal emf's generated by the various connections in the system. The effective energy gap of the p-type tellurium sample remained constant to within experimental error, at about 0.125 eV over the entire range of pressure, (i.e. from 3500 to 18,000 atmospheres). Ioffe³ had reported (presumably for intrinsic tellurium) that under hydrostatic pressure, the energy gap drops to 0.20 eV at 11,000 atmospheres, to 0.1 eV at 17,000 atmospheres and to zero at 30,000 atmospheres. The p-type tellurium examined here, showed a flattening-out of resistance versus $(\log 1)^{1/2}$, see Figure 16, at about 18,000 atmospheres, (i.e. at 180 lbs. 100 nthe graph). It seems logical to believe that this smaller impurity energy gap (0.125 eV) would dominate until the pressure reached 18,000 atmospheres. At this point, the intrinsic energy gap of the pure tellurium is about 0.1 eV³, and hence the decreased energy gap of the pure tellurium would start to compete with the impurity level in supplying carriers. From that point on, as the pressure increases, the conductivity of the material would be controlled mainly by the then smaller energy gap of the intrinsic tellurium. The Seebeck coefficient of the material was determined to see if a change in Q could be seen as the pressure was increased, and to determine the type and concentration of impurity. The low-pressure Seebeck apparatus, Figure 17, consisted of two platinum-coated aluminum pieces, between which the sample was placed. A Teflon gasket and brass back-ring helped hold the sample in Figure 16, Corrected resistance versus (Load) for Tellurium place, as well as guide the top and bottom aluminum pieces together. The top block was heated electrically to obtain temperature gradient across the sample. Two thermometers, readable to a tenth of a degree, were used to determine the ΔT across the sample. The voltage produced by the thermal gradient was recorded on a 150A Keithley Microvolt-Ammeter. The maximum pressure attainable with this apparatus, 210 atmospheres, was not high enough to show any drop in Q due to the increased pressure. The Q value obtained at these low pressures was $+282~\mu V/^{\circ}C$. The Seebeck coefficient was obtained at higher pressures by using the apparatus for the pressure versus resistance runs on the p-type tellurium. The temperature difference across the sample was measured using a pyrometer for each pressure interval, and the voltage produced was recorded by a 150A Keithley Microvolt-Ammeter. The result of this thermoelectric power versus pressure run is shown in Figure 18, and shows a definite dependence of the thermoelectric power on the pressure, it decreases with an increase in pressure. A possible explanation of this, is that the thermoelectric power would also be controlled initially by the large population of impurity carriers, hence giving a relatively large voltage due to a slight temperature gradient (0.10°C) in the pressure cell, see Figure 19. As the pressure increased the number of intrinsic carriers becomes appreciable, until again competition occurred between the intrinsic and impurity carriers. This competition would cut the Figure 17, Apparatus for measuring the Seebeck Coefficient. Figure 18, The thermoelectric power coefficient of the tellurium-tungsten carbide cell versus the (Load). Figure 19, The Tellurium cell voltage versus the (Load). voltage, Figure 19, because usually the Q impurity and Q intrinsic are of opposite sign; the Q intrinsic becoming larger as the pressure neared 18,000 atmospheres and the energy gap of the pure tellurium approached the impurity energy gap of 0.125 eV. Q total = Q intrinsic + Q impurity This observation of a transition from extrinsic conduction, due to the impurity energy gap, to intrinsic behavior by the application of pressure, is similar to the transition from extrinsic to intrinsic behavior of semiconductors by increasing the temperature. An interesting paper by Horne⁷ on tellurium gives confirmation to these postulations made about the sample of tellurium tested here. Horne stated that TeO_2 is present in most tellurium samples unless they are doubly or even triply vacuum distilled. TeO_2 has a large effect on the thermoelectric power of the material, (i.e. the higher the TeO_2 content, the <u>higher</u> the thermoelectric power). Triply distilled tellurium gives a value of $-160 \, \mu\text{V/}^{\circ}\text{C}$, and the oxide saturated tellurium gives a value of $+390 \, \mu\text{V/}^{\circ}\text{C}$. He also noted that the TeO_2 did act as a p-type impurity in tellurium as was observed here in the Seebeck run ($+282 \, \mu\text{V/}^{\circ}\text{C}$). Since this tellurium sample gave such a high positive Q, it is probable that it was almost saturated with TeO_2 . This is further confirmed by the observed constancy in energy gap of the material up to 18,000 atmospheres, due to this p-type impurity. ### <u>Conclusions</u> - There is a definite correlation between the resistance of certain of the organic semiconducting polymers and the pressure to which they are subjected. - 2. In the PAQR polymers, the range of activation energies is from about 0.1 to 0.5 eV; and the range of resistivities is from about 10⁴ to 10⁸ ohm-cm at low pressure. - 3. The activation energies and resistivities of the PAQR polymers are functions of the number of fused aromatic rings in the acene part of the polymer. - 4. The entropy-pressure coefficient, b", is independent of temperature, and is fairly constant within an homologous series such as the PAQR polymers. - 5. The Figure of Merit for piezo-resistivity of the polymers is greater than that of the existing metallic strain gages, suggesting their potential use as pressure-sensing devices. - 6. The pressure-resistance measurements conducted with tellurium, were strongly affected by the p-type TeO₂ impurity present in the sample-giving a constant energy gap over the pressure range and a high initial thermoelectric-power coefficient, which decreased with increased pressure. ### Appendix ### Permeation Coefficient Calculation Leak rate $$\stackrel{<}{=} 2.8 \times 10^{-4} \text{mm/min}$$. Sample Thickness = 10 mils = 2.54 x 10^{-2} cm Permeation coefficient = $\frac{\text{cc/sec}}{\text{area} \text{ (cm)}^2} \frac{\text{(thickness)}}{\Delta P} \frac{\text{cm}}{\text{(atm)}} = P$ Volume of system = V = 50 cc $$\frac{\text{dV/dt}}{\text{dV/dt}} = \frac{(2.8 \times 10^{-4})}{(60)} \frac{(50)}{(760)}$$ $$\frac{\text{dV/dt}}{\text{dV/dt}} \stackrel{<}{=} 3.1 \times 10^{-7} \text{ cm}^3/\text{sec}$$ $$P = \frac{\text{dV/dt} \text{ (Thick.)}}{A \Delta P} = \frac{(3.1 \times 10^{-7})}{(1.0 \times 10^{-1})} \frac{(2.54 \times 10^{-2})}{(1.0 \times 10^{-1})}$$ ## Figure of Merit Calculation $P = 8 \times 10^{-8} \frac{\text{cm}^3/\text{sec} - \text{cm}}{\text{cm}^2 - \text{atm}}$ FOM $$= \frac{\left(\frac{\partial R}{\partial P}\right)_{T} \frac{\Delta P}{R}}{\left(\frac{\partial R}{\partial T}\right)_{P} \frac{\Delta T}{R} + \frac{V_{1}}{\left(I_{R}R = V_{g}\right)}}$$ where R = resistance of pressure sensing element P = pressure (atm) △P = pressure increment (1 atm) T = absolute temperature (°K) ΔT = absolute temperature increment (1°K) I_g = effective current in galvanometer V_g = RI = working voltage across galvanometer E.g. for a metallic strain gage $$\left(\frac{3R}{3P}\right)_{T}$$ $\frac{1}{R}$ = 0.4 x 10⁻⁵ atm⁻¹ (Bridgman's work on Cr) $$\left(\frac{\partial R}{\partial T}\right)_{P} = \frac{1}{R} = 2 \times 10^{-4} \text{ deg}^{-1}$$ (measured on Baldwin Lima SR-4 gage at the Plastics Laboratory) let $$\sum_{i} \delta v_{i} = 10 \, \mu V = 10^{-5} \, \text{volts}$$ (thermal emf's usually noted) and $$V_g = 1 \text{ mV} = 10^{-3} \text{ volts}$$ (usual operation full scale) Then (FOM) $$SG = \frac{0.4 \times 10^{-5}}{2 \times 10^{-4} + 10^{-5}/10^{-3}} = 0.4 \times 10^{-3}$$ E.g. for a semiconducting polymer, 52 EHE $$\left(\frac{3R}{3P}\right)_T$$ $\frac{1}{R}$ = 2.61 x 10⁻⁵ atm⁻¹ $$\left(\frac{\partial R}{\partial T}\right)_{P} = \frac{1}{R} = 1.14 \times 10^{-2} \text{ deg}^{-1}$$ let $$\sum_{i} \delta V_{i} = 10 \, \mu V = 10^{-3} \, \text{volts}$$ and $$V_g = 10^{-3}$$ volts Then (FOM)₅₂ = $$\frac{2.61 \times 10^{-5}}{1.14 \times 10^{-2} + 10^{-5}/10^{-3}} = 1.22 \times 10^{-3}$$ ### **BIBLIOGRAPHY** - 1. Pohl, H.A., Rembaum, A., and Henry A., Jo. Am. Chem. Soc. 84, 2699-704 (1962) Effect of High Pressure on Some Organic Semiconducting Folymers - 2. Balchan, A.S., and Drickamer, H.G.; <u>Jo. Chem. Phys. 34</u>, (1961) p.1948 - 3. Ioffe, A.F., <u>Physics of Semiconductors</u>, Academic Press (1960), p.380 - 4. Pohl, H.A., and Engelhardt, E.H., Synthesis and Characterization of Some Highly Conjugated Semiconducting Polymers, Plastics Laboratory Technical Report No. 64A Princeton University 1962 - 5. Kommandeur, Jr., and Hall, F.R., <u>Journal of Chem. Phys.</u> 34, (1961) p.129 - 6. Johnson, V.A., <u>Progress in Semiconductors</u>, Vol. I, Heywood & Co., (1956) - 7. Horne, R.A. Journal Applied Physics, 30, 393 (1959) - 8. Eley, D.D., Research (London) (1960) p.293 - 9. Engelhardt, E.H., <u>Synthesis and Characterization of Some</u> <u>Highly Conjugated Semiconducting Polymers</u>, <u>Masters Thesis</u>, May 1961, Princeton University #### PRINCETON UNIVERSITY # Distribution List for Technical Reports Contract No. DA-31-124-ARO(D)-21 | 9n. Research Director Clothing & Organic Materials Div. Quartermaster R&D U.S. Army Natick, Massachusetts (1) | 18n. Naval Ordnance Test Sta. China Lake, California Attn: Head, Chem. Div. (1) Code 40 (1) Code 50 (1) | |--|--| | 8n. Technical Director Research & Engineering Div. Office of the Quartermaster General Department of the Army Washington 25, D. C. (1) | 17n. Naval Radiological Def. Lab.
San Francisco 24, California
Attn: Technical Library (1) | | 7n. DDR&E Technical Library Room 3C-128, The Pentagon Washington 25, D. C. (1) | 16n. Director of Research USASRDL Fort Monmouth, New Jersey(1) | | 6n. Chief of Naval Research Department of the Navy Washington 25, D.C. Attn: Code 425 (2) | 15n. ASTIA Document Service Center Arlington Hall Station Arlington 12, Virginia (10) | | 5n. Director, Naval Res. Lab. Washington 25, D.C. Attn: Technical Inform. Officer (6) Chemistry Division (2) Code 6110 (1) | 14n. Chief, Bur. of Naval Weapons Department of the Navy Washington 25, D.C. Attn: Technical Library (3) Code RRMA-3 (1) | | 4n. Commanding Officer Office of Naval Res. Branch Office Box 39 Navy No.100 Fleet P.O. Fleet Post Office New York, New York (7) | 13n. Chief, Bureau of Ships Department of the Navy Washington 25, D. C. Attn: Code 342C (2) | | 3n. Commanding OfficerOffice of Naval Res. Branch Ofc.1030 E. Green StreetPasadena, 1, California (1) | 12n. Office, Chief of R&D Department of the Army Washington 25, D. C. Attn: Physical Sciences Div.(1) | | 2n. Commanding Officer Office of Naval Res. Branch Ofc. 346 Broadway New York 13, New York (1) | <pre>1ln. Commanding Officer Diamond Ordnance Fuze Labs. Washington 25, D.C. Attn: Tech. Information Ofc. Branch Ol2 (1) Mr. M. Lipnick (1)</pre> | | ls. Lockheed Aircraft Corp. Technical Information Center 3251 Hanover Street Palo Alto, California (1) | lOn. Air Force
Office of Scientific Res. (SRC-E)
Washington, 25, D.C. | | 19n. Commanding Officer U.S. Army Research Office Box CM, Duke Station | | 3ln. Commander Mare Island Naval Shipyard Rubber Laboratory | | |---|------|--|------------------------| | Durham, North Carolina Attn: Scientific Synthesis Ofc. | (1) | Vallejo, California | (1) | | 20n. Brookhaven National Lab.
Chemistry Division | | 32n. Naval Air Experiment
Philadelphia Naval Shipyard
Philadelphia 12, Pa. | | | Upton, New York | (1) | 33n. Dr. J. H. Faull, Jr. | | | 2ln. Atomic Energy Commission
Research Division
Chemistry Programs | 4- 4 | 72 Fresh Pond Lane
Cambridge, Mass. | (1) | | Washington 25, D. C. | (1) | 34n. Dr. B. Wunderlich
Department of Chemistry
Cornell University | | | 22n. Atomic Energy Commission.
Division of Techn. Inform. Extens
Post Office Box 62 | sion | Ithaca, New York | (1) | | Oak Ridge, Tennessee | (1) | 35n. Dr. A. V. Tobolsky
Department of Chemistry | | | 23n. U.S. Army Chem. R&D Labs.
Technical Library
Army Chemical Center, Maryland | (1) | Princeton University
Princeton, New Jersey | (1) | | 24n. Ofc. of Technical Services | (2) | 36n. Dr. W. Heller,
Department of Chemistry | | | Department of Commerce Washington 25, D.C. | (1) | Wayne State University
Detroit, Michigan | (1) | | 25n. Commanding Officer Naval Air Development Center Johnsville, Pennsylvania Attn: Dr. Howard R. Moore | (1) | 37n. Dr. U. P. Strauss
Department of Chemistry
Rutgers University, New Br | (1)
un swick | | 26n. Aeronautical Systems Div. | (=/ | 38n. Dr. E. G. Rochow
Department of Chemistry | | | ASRCNP
Wright-Patterson, AFB, Ohio | (1) | Harvard University
Cambridge 38, Massachusett | s (1) | | 27n. Naval Powder Factory
Indian Head, Maryland
Attn: Mr. A. F. Johnson | (1) | 39n. Mr. H. D. Moran
Aircraft Industries Assoc.
7660 Beverly Boulevard | (10) | | 28n. Naval Electronics Lab.
San Diego, California | (1) | Los Angeles 36, Calif.
40n. Dr. R. S. Stein | (10) | | 29n. Naval Ordnance Laboratory | | Department of Chemistry
University of Massachusett | 8 | | Silver Spring, Maryland
Attn: Dr. Albert Lightbody | (1) | Amherst, Massachusetts | (1) | | 30n. Materials Laboratory
New York Naval Shipyard | • | 4ln. Mr. E. J. Kohn
Code 6110 | | | Brooklyn, New York | (1) | Naval Research Laboratory Washington 25, D. C. | (1) | Commanding Officer 52s. Ordnance Materials Res. Office Watertown Arsenal Watertown 72, Mass. (1) Dr. Leo Mandelkern National Bureau of Standards Washington 25, D.C. (1)Dr. G. Barth-Wehrenalp, Dir. Inorganic Research Department Pennsalt Chemicals Corporation Post Office Box 4388 Philadelphia 18, Penna. (2)Dr. Marjorie Vold Department of Chemistry University of Southern Calif. Los Angeles, California (1)Commanding Officer & Dir. U.S. Naval Civil Engr. Lab. Port Hueneme, Calif. Attn: Chemistry Division (1)47n. Dr. T. G. Fox Mellon Institute 4400 Fifth Avenue (1)Pittsburgh 13, Penna. 48n. Dr. Riley Schaeffer Department of Chemistry Indiana University Bloomington, Indiana Library Textile Research Institute Princeton, New Jersey Picatinny Arsenal Dover, New Jersey Engineer R&D Labs. Fort Belvoir, Virginia Attn: Document Center 49n. 5ls. P.O. Box 625 (1) (1) (1) (1) Plastics Tech. Eval. Center Commanding Officer Commanding Officer U.S. Army Signal R&D Lab. Fort Monmouth, New Jersey Attn: SIGRA/SL-ADT Commanding Officer U.S. Army Signal R&D Lab. Fort Monmouth, New Jersey Attn: SIGRA/SL-ADJ (File Unit No.3, ECR Dept.) 54s. Commanding Officer U.S. Army Signal R&D Lab. Fort Monmouth, New Jersey Attn: SIGRA/SL-TN (For Transmittal to Accredited British & Canadian Government Representatives) 55s. Commanding Officer U.S. Army Signal Equip. Support Fort Monmouth, N.J. Agcy. (1)Attn: SIGMS/ADJ 56s. Commanding Officer U.S. Army Signal Equip Support Agey. Fort Monmouth, N.J. Attn: SIGMS-SDM 57s. Commanding Officer U.S. Army Signal R&D Lab. Fort Monmouth, New Jersey Attn: SIGFM/EL-P 58s. Commander L.G. Hanscomb Field Bedford, Mass Attn: CROTIR-2 (1)59s. Commander Rome Air Development Center Air Force Command & Control Div. Air R&D Command, U.S. Air Force Air R&D Command Griffiss AFB, New York Attn: RCSSID (1) | 60s. Commanding Officer U.S. Army Signal R&D Labs. Fort Monmouth, New Jersey | | 69s. C. O. USASRDL
Fort Momouth, New Jersey
Attn: SIGRA/SL-PDP | | |--|--------------|--|---------| | Attn: SIGRA/SL-PE | (1) | Dr. H. Mette | (1) | | 61s. Commanding Officer | | 70s. Chief, U.S. Security | Agcy. | | U.S. Army Signal R&D Labs.
Fort Monmouth, New Jersey | | Arlington Hall Station Arlington 12, Virginia | (2) | | Attn: SIGRA/SL-PEM | (1) | m iingoon ia, virginia | (~) | | , | , | 71s. Deputy President, US | SA. | | 62s. Advisory Group on | | Security Agency Board | | | Electronic Parts | | Arlington Hall Station | 4- 1 | | Moore School Building | | Arlington 12, Virginia | (1) | | 200 South 33rd Street | (4) | 72a Cmaa Taabaalaan Isb | _ | | Philadelphia 4, Pa. | (4) | 72s. Space Technology Lab
P.O. Box 95001 | | | 63s. Commanding Officer | _ | Los Angeles 45, Calif. | (1) | | U.S. Army Electronics Research | h | | _ | | & Development Laboratory | 4 | 73s. Dr. M.S. Cohen, Chie | | | Attn: Technical Documents Cen | | Propellants Synthesis Sect | cion | | Fort Monmouth, New Jersey | (1) | Reaction Motors Division Denville, New Jersey | (1) | | 64s. General Electric Compa | nv | Denville, New Dersey | (1) | | Research Laboratory | ·-· <i>y</i> | 74s. Boeing Airplane Co. | | | P.O. Box 1088 | | Transport Division | | | Schenectady, New York | | P.O. Box 707 | | | Attn: Dr. A. M. Bueche | (1) | Renton, Washington | | | | | Attn: Mr. F.N. Markey, | | | 65s. Tech. Information Cent | | Unit Chief | (1) | | Lockheed Missiles & Space Div | • | 75- C | | | 3251 Hanover Street | | 75s. Commanding Officer Ordnance Materials Res. Of | ٠_ | | Palo Alto, California
Attn: Mr. W. A. Kozumplik | (1) | Watertown Arsenal | . C . | | noon. M. W. M. Nozumprzk | (-/ | Watertown 72, Mass. | | | 66s. U.S. Army Signal Corp. | | Attn: RPD | ¿(1) | | Liaison Office | • | | • | | Aeronautical Systems Division | ı | 76s. Commanding Officer | | | Attn: ASDL-9 | (0) | Rock Island Arsenal | | | Wright-Patterson AFB, Ohio | (2) | Rock Island, Illinois | (2) | | Cm. IYONGDD Pa-13464 | | Attn: Mr. R. Shaw, Laborat | cory(I) | | 67s. USNSRD, Facilities | | 77s. Monsanto Chemical Co | _ | | Clothing & Textile Division
3rd Avenue & 29th Street | | Research & Engineering Div | | | Brooklyn 32, New York | | Boston 49, Massachusetts | | | Librarian | (1) | Attn: Mr. K. Warren Easle | ey (1) | | | | | • | | 68s. C.O. USASRDL | | 78s. R. R. Sowell, | | | Fort Monmouth, New Jersey | | Dept. 1110, Sandia Corp. | | | Attn: SIGRA/SL-XE | (1) | Albuquerque, New Mexico | (1) | | Dr. H. H. Kedesdy | (1) | 70s T W Barrer | | | | | 79s. L. M. Berry,
Organ. 8115, Sandia Corp. | | | | | Livermore, California | (1) | | | | | | 80.s. Commanding Officer U.S. Army Electronics Research & Development Laboratory Attn: Director of Research Fort Monmouth, New Jersey (1) Commanding Officer U.S. Army Electronics Research & Development Laboratory Attn: SELRA-PEE (Mr. E. Beekman) Fort Monmouth, New Jersey 82.s. Mr. A. J. Quant Organization 1110 Sandia Corporation Albuquerque, New Mexico (1) 83.s. Mr. J. E. Hansen Thiokol Chemical Corp. Wasatch Div. Brigham City, Utah (1) 84. s. U.S. Army Research Office (Durham) Box CM, Duke Station Durham, North Carolina (25) 85.n. Code 6120 Naval Research Laboratory Washington 25, D. C. Attn: Dr. R. B. Fox (1)Mr. J. E. Cowling (1) Dr. A. L. Alexander (1)Dr. D. L. Venezky (1)86.n. Mr. J. A. Kies (1) Code 6210 Naval Research Laboratory Washington 25, D. C.